

Application of evapotranspiration and soil moisture remote sensing products to enhance hydrological modeling for decision support in the New York City water supply

Nir Krakauer
The City College of New York, CUNY

Naira Chaouch, Marouane Temimi, Kyle McDonald, Adao Matonse (CUNY); Donald Pierson, Elliot Schneiderman (NYCDEP)

Partners / Problem

- NYC manages a 60-120 year old system of reservoirs, aqueducts, tunnels supplying 9 million people
 - Water quantity: Drought now rarely poses serious problems, but earlier snowmelt, hotter summers are threats
 - Water quality: function of rain rate, soil moisture as well as land use
- Lessons to be shared with water managers regionally via Consortium for Climate Risk in the Urban Northeast (CCRUN)


Science objective

- Improve understanding of water budget during low-flow periods
 - Equifinality is a challenge models may perform well under current conditions but do poorly for processes that aren't calibrated – or for future conditions
 - ET is the largest summer water flux, yet no ET or soil moisture data currently used to calibrate NYC watershed models


Policy objective


- Enable water managers to make use of remote sensing information
 - Systematically compare remote sensing data and operational watershed models
 - Deepen working relationships and interaction between municipal agency and academic, NASA, NOAA scientists

Technical approach

- Use multiple remote sensing and other products to estimate summer water stores and fluxes and highlight areas of uncertainty
- Examples:
 - Soil moisture and freeze/thaw: AMSR-E; SMOS; (SMAP)
 - ET / drought: MODIS Global ET Project; GOES thermal product
 - Vegetation health: VHI; EVI
 - Precipitation: PRISM; ST-IV
 - Water storage: GRACE


Initial results: Calibrated model gets streamflow right...


West Branch Delaware River (860 km²); Blue: Gauge, Red: GWLF model

But are individual water balance terms consistent?


Blue: MOD16, Red: GWLF model

Goals and Metrics – Science

- Use remote sensing products to provide information relevant to watershed-scale hydrological modeling of drought conditions.
 - Identify suitable remote sensing products and estimate uncertainties.
- Use remote sensing products to calibrate/verify parameters in watershed hydrological models under drought conditions.
 - Improved watershed model representation of water quantity and quality under low flows in out-of-sample verification tests.

Goals and Metrics – Policy

- Better NYC water management from improvement in hydrological modeling capability for drought.
 - Delineate pathways leading from improvement in model performance to gains in drought preparedness.
- Water resource application work communicated and extended across the remote sensing and water resources fields.
 - Describe work in conferences and journal articles; attract interest in new collaborations and extensions.